Table 1 Sound Levels of Typical Noise Sources and Noise Environments | Noise Source
(at Given Distance) | Noise Environment | A-Weighted
Sound Level | Human Judgment
of Noise Loudness
(Relative to Reference
Loudness of 70 Decibels*) | | |---|--|---------------------------|--|--| | Military Jet Takeoff
with Afterburner (50 ft) | Carrier Flight Deck | 140 Decibels | 128 times as loud | | | Civil Defense Siren (100 ft) | | 130 | 64 times as loud | | | Commercial Jet Take-off (200 ft) | | 120 | 32 times as loud
Threshold of Pain | | | Pile Driver (50 ft) | Rock Music Concert
Inside Subway Station (New York) | 110 | 16 times as loud | | | Ambulance Siren (100 ft) Newspaper Press (5 ft) Gas Lawn Mower (3 ft) | | 100 | 8 times as loud
Very Loud | | | Food Blender (3 ft) Propeller Plane Flyover (1,000 ft) Diesel Truck (150 ft) | Boiler Room
Printing Press Plant | 90 | 4 times as loud | | | Garbage Disposal (3 ft) | Higher Limit of
Urban Ambient Sound | 80 | 2 times as loud | | | Passenger Car, 65 mph (25 ft) Living Room Stereo (15 ft) Vacuum Cleaner (10 ft) | | 70 | Reference Loudness Moderately Loud | | | Normal Conversation (5 ft)
Air Conditioning Unit (100 ft) | Data Processing Center
Department Store | 60 | 1/2 as loud | | | Light Traffic (100 ft) | Large Business Office
Quiet Urban Daytime | 50 | 1/4 as loud | | | Bird Calls (distant) | Quiet Urban Nighttime | 40 | 1/8 as loud
Quiet | | | Soft Whisper (5 ft) | Library and Bedroom at Night
Quiet Rural Nighttime | 30 | 1/16 as loud | | | | Broadcast and Recording Studio | 20 | 1/32 as loud
Just Audible | | | | | 10 | 1/64 as loud | | | | | 0 | 1/128 as loud
Threshold of Hearing | | Source: Compiled by Kimley-Horn and Associates, Inc. ## Table 2 Sound Level Measurements (dBA) | Measurement | Location | Time | Leq | Lmin | Lmax | L10 | L50 | L90 | |-------------|----------------------|-------------|------|------|------|------|------|------| | ML1 | 25' west of SR-76 CL | 07:00-08:00 | 73.3 | 40.9 | 91.0 | 78.7 | 63.0 | 45.4 | ## Notes: Measurements taken on August 11, 2006. Weather conditions during the measurement: 75°F, partly cloudy, east wind at 2-3 mph. Other noise sources during the measurement included faint pump noise at adjacent property and wind through brush. The measurement at ML1 included 322/28/14 cars/medium trucks/heavy trucks. Table 3 Outdoor Usable Area Future Exterior Noise Levels (dBA CNEL) | Lot | Noise Level | |-----|-------------| | 1 | 57-60 | | 2 | 46-60 | | 3 | 46-58 | | 4 | 47-58 | | 5 | 43-53 | | 6 | 45-54 | | 7 | 51 | | 8 | 50 | | 9 | 49 | | 10 | 48 | | 11 | 46 | | 12 | 46 | | 13 | 45 | | 14 | 45 | | 15 | 46 | | 16 | 47 | | 17 | 48 | | 18 | 49 | | 19 | 51 | | 20 | 52 | | 21 | 54 | | 22 | 52 | | 23 | 51 | | 24 | 50 | | 25 | 49 | | 26 | 47 | | 27 | 48 | | 28 | 48 | | 29 | 50 | | 30 | 51 | Note: Sound levels are rounded. Table 4 Lot Details | Lot Number | Area (Acres) | Usable Open Space
(Graded) (Square Feet) | | |------------|--------------|---|--| | 1 | 1.00 | 4,806 | | | 2 | 1.00 | 7,757 | | | 3 | 1.00 | 5,540 | | | 4 | 1.00 | 6,024 | | | 5 | 1.08 | 5,409 | | | 6 | 1.11 | 5,526 | | | 7 | 1.06 | 5,056 | | | 8 | 1.06 | 6,608 | | | 9 | 1.06 | 4,588 | | | 10 | 1.02 | 4,756 | | | 11 | 1.06 | 4,529 | | | 12 | 1.00 | 5,101 | | | 13 | 1.11 | 4,767 | | | 14 | 1.18 | 4,656 | | | 15 | 1.12 | 4,516 | | | 16 | 1.02 | 4,716 | | | 17 | 1.00 | 4,584 | | | 18 | 1.00 | 4,966 | | | 19 | 1.00 | 5,149 | | | 20 | 1.00 | 8,408 | | | 21 | 1.00 | 4,675 | | | 22 | 1.05 | 6,669 | | | 23 | 1.00 | 5,630 | | | 24 | 1.00 | 4,836 | | | 25 | 1.00 | 6,486 | | | 26 | 1.00 | 8,010 | | | 27 | 1.02 | 6,108 | | | 28 | 1.02 | 5,333 | | | 29 | 1.02 | 6,106 | | | 30 | 1.01 | 4,720 | | Note: The existing house on Lot 31 would remain.